

FIVE-DAY 7.2 BIOCHEMICAL OXYGEN DEMAND

By G.C. Delzer and S.W. McKenzie

	Page
7.2 Five-Day Biochemical Oxygen Demand	3
7.2.1 Equipment and supplies	6
7.2.2 Sample collection and storage	9
7.2.3 Five-day test for biochemical oxygen den	nand 11
7.2.3.A Sample preparation	11
7.2.3.B Interferences	13
7.2.3.C BOD ₅ test procedure	14
7.2.4 Calculations	19
7.2.5 Troubleshooting	20
7.2.6 Reporting	21
Illustrations	
7.2–1. Biochemical oxygen demand curves: (A) typical carbonaceous-demand curve showing the oxidation of organic matter, and (B) typical carbonaceous- plus nitrogeneous-demand curve showing the oxidation of ammonia and nitrite	4
7.2–2. Example of a five-day biochemical oxygen	

2—FIVE-DAY BIOCHEMICAL OXYGEN DEMAND

Tables

7.2–1.	Equipment, supplies, chemical reagents, and preparation of dilution water and chemical solutions used in the procedure for determination of five-day biochemical oxygen demand	7
7.2–2.	Recommended sample volumes for the five-day biochemical oxygen demand test	13
7.2–3.	Troubleshooting guide for the five-day biochemical oxygen demand test	20

+

FIVE-DAY BIOCHEMICAL 7.2 OXYGEN DEMAND

The presence of a sufficient concentration of dissolved oxygen is critical to maintaining the aquatic life and aesthetic quality of streams and lakes. Determining how organic matter affects the concentration of dissolved oxygen (DO) in a stream or lake is integral to water-quality management. The decay of organic matter in water is measured as biochemical or chemical oxygen demand. Oxygen demand is a measure of the amount of oxidizable substances in a water sample that can lower DO concentrations (Nemerow, 1974; Tchobanoglous and Schroeder, 1985).

The test for biochemical oxygen demand (BOD) is a bioassay procedure that measures the oxygen consumed by bacteria from the decomposition of organic matter (Sawyer and McCarty, 1978). The change in DO concentration is measured over a given period of time in water samples at a specified temperature. Procedures used to determine DO concentration are described in NFM 6.2. It is important to be familiar with the correct procedures for

Biochemical oxygen demand represents the amount of oxygen consumed by bacteria and other microorganisms while they decompose organic matter under aerobic conditions at a specified temperature.

determining DO concentrations before making BOD measurements. BOD is measured in a laboratory environment, generally at a local or USGS District laboratory.

Accurate measurement of BOD requires an accurate determination of DO.

.

There are two stages of decomposition in the BOD test: a carbonaceous stage and a nitrogenous stage (fig. 7.2-1).

- ► The carbonaceous stage, or first stage, represents that portion of oxygen demand involved in the conversion of organic carbon to carbon dioxide.
- ▶ The nitrogenous stage, or second stage, represents a combined carbonaceous plus nitrogeneous demand, when organic nitrogen, ammonia, and nitrite are converted to nitrate. Nitrogenous oxygen demand generally begins after about 6 days. For some sewage, especially discharge from wastewater treatment plants utilizing biological treatment processes, nitrification can occur in less than 5 days if ammonia, nitrite, and nitrifying bacteria are present. In this case, a chemical compound that prevents nitrification should be added to the sample if the intent is to measure only the carbonaceous demand. The results are reported as carbonaceous BOD (CBOD), or as CBOD₅ when a nitrification inhibitor is used.

Figure 7.2-1. Biochemical oxygen demand curves: (*A*) typical carbonaceous-demand curve showing the oxidation of organic matter, and (*B*) typical carbonaceous- plus nitrogeneous-demand curve showing the oxidation of ammonia and nitrite. (Modified from Sawyer and McCarty, 1978.)

+

The standard oxidation (or incubation) test period for BOD is 5 days at 20 degrees Celsius (BOD₅). The BOD₅ value has been used and reported for many applications, most commonly to indicate the effects of sewage and other organic wastes on dissolved oxygen in surface waters (see TECHNICAL NOTE). The 5-day value, however, represents only a portion of the total biochemical oxygen demand. Twenty days is considered, by convention, adequate time for a complete biochemical oxidation of organic matter in a water sample, but a 20-day test often is impractical when data are needed to address an immediate concern.

- The BOD₅ and CBOD₅ tests have limited value by themselves in the assessment of stream pollution and do not provide all of the relevant information to satisfy every study objective (Nemerow, 1974; Stamer and others, 1983; Veltz, 1984). Additional analyses of water samples for chemical oxygen demand, fecal bacteria, and nutrients can aid in the interpretation of BOD₅.
- An ultimate carbonaceous BOD (CBOD₁₁) test is needed to obtain additional BOD information, and can be used for modeling DO regimes in rivers and estuaries (Hines and others, 1978; Stamer and others, 1983). Guidelines for the CBOD₁₁ determination are described in Stamer and others (1979, 1983).
- Note that BOD results represent approximate stream oxygen demands because the laboratory environment does not reproduce ambient stream conditions such as temperature, sunlight, biological populations, and water movement.

TECHNICAL NOTE: A 5-day duration for BOD determination has no theoretical grounding but is based on historical convention. Tchobanoglous and Schroeder (1985) provide the following background: "In a report prepared by the Royal Commission on Sewage Disposal in the United Kingdom at the beginning of the century, it was recommended that a 5-day, 18.3°C, BOD value be used as a reference in Great Britain. These values were selected because British rivers do not have a flow time to the open sea greater than 5 days and average long-term summer temperatures do not exceed 18.3°C. The temperature has been rounded upward to 20°C, but the 5-day time period has become the universal scientific and legal reference."

7.2.1 EQUIPMENT AND SUPPLIES

Table 7.2-1 lists equipment and supplies commonly used in the BOD_5 test using amperometric determination of DO. For more detailed guidance on equipment, supplies, maintenance, and calibration of the DO instrument, refer to NFM 6.2. If the iodometric (Winkler) method of DO determination is to be used, refer to table 6.2-3 in NFM 6.2 for a list of equipment and supplies.

Equipment used for BOD sampling must be thoroughly cleaned with nonphosphate detergent and rinsed with tap water and deionized water, as described in NFM 3.

CAUTION: Before handling chemical reagents, refer to Material Safety Data Sheets. Wear safety glasses, gloves, and protective clothing.

_

Table 7.2-1. Equipment, supplies, chemical reagents, and preparation of dilution water and chemical solutions used in the procedure for determination of five-day biochemical oxygen demand

[±, plus or minus; °C, degrees Celsius; BOD, biochemical oxygen demand; mL, milliliter; mm, millimeter; NFM, National Field Manual for the Collection of Water-Quality Data; L, liter; g, gram; KH₂PO₄, potassium dihydrogen phosphate; KHPO₄, potassium monohydrogen phosphate; Na₂HPO₄, sodium monohydrogen phosphate; NH₄Cl, ammonium chloride; *N*, normality; KCl, potassium chloride; DO, dissolved oxygen; CoCl₃, cobalt chloride]

item	Description				
	Equipment and supplies				
Constant temperature chamber or water bath	Thermostatically controlled to maintain 20 ± 1 °C. During incubation, exclude all light to prevent the possibility of photosynthetic production of oxygen.				
Aquarium pump, plastic air tubing, and air diffusion stones	Wash tubing and air diffusion stone thoroughly with a 0.2-percent nonphosphate detergent solution and rinse thoroughly 3 to 5 times with deionized or distilled water before use.				
BOD bottles	300 mL, ground glass stoppered. Wash bottles thoroughly with a 0.2-percent nonphosphate detergent solution and rinse with deionized or distilled water before each test. Label bottles appropriately for sample identification.				
Glass beads	Borosilicate, solid spherical; 5-mm diameter. Wash thoroughly with a 0.2-percent nonphosphate detergent solution and rinse with deionized or distilled water before use.				
Graduated cylinder	Borosilicate, 50- to 250-mL capacity, depending on the volume of sample to be tested.				
Overcap	Paper or plastic cup, or aluminum foil, to be placed over BOD stoppers to prevent evaporation of the water seal.				
Pipet	Bacteriological, large bore, borosilicate, volume ranging from 1 to 50 mL, depending on the volume of sample to be tested.				
Thermometer	Calibrated within temperature range of approximately 5-40°C with 0.5°C graduations (NFM 6.1).				
Sample container(s)	Wide mouth, screwtop lid, polyethylene, polypropylene, or borosilicate glass. Containers of 1-L capacity are sufficient for most samples.				
Waste disposal container(s)	Capped, and of appropriate material to contain specified sample and chemical wastes.				
` '	reagents ¹ and preparation of dilution water				
Calcium chloride (CaCl ₂) solution ²	Dissolve 27.5 g of CaCl ₂ in deionized water and dilute to 1 L.				
Dilution water	Deionized water of high quality; must be free from toxic substances such as chlorine or toxic metals.				
Ferric chloride (FeCl ₃) solution ²	Dissolve 0.25 g of FeCl ₃ •6H ₂ O in deionized water and dilute to 1 L.				
Magnesium sulfate (MgSO ₄) solution ²	Dissolve 22.5 g of MgSO ₄ •7H ₂ O in deionized water and dilute to 1 L.				
Phosphate buffer solution ²	Dissolve 8.5 g of KH ₂ PO ₄ , 21.8 g of KHPO ₄ , 33.4 g of Na ₂ HPO ₄ •7H ₂ O, and 1.7 g of NH ₄ Cl in about 500 mL of deionized water. Dilute to 1 L.				

Table 7.2-1. Equipment, supplies, chemical reagents, and preparation of dilution water and chemical solutions used in the procedure for determination of five-day biochemical oxygen demand—*Continued*

ltem	Description				
Chemical reagents for sample pretreatment and preparation of chemic solutions					
Sodium hydroxide (NaOH) for caustic acidity pretreatment	Add 40 g of NaOH to about 900 mL of deionized water. Mix and dilute to 1 L (1 N NaOH). Store in a plastic container.				
Sodium sulfite (Na ₂ SO ₃) or sodium thiosulfate (Na ₂ S ₂ O ₃) for residual chlorine pretreatment solution	Dissolve 1.575 g of Na_2SO_3 or NaS_2O_3 in 1 L of deionized water. This solution is not stable and should be prepared daily to weekly, as needed. Store refrigerated in a dark bottle.				
Sulfuric acid (H ₂ SO ₄) for caustic alkalinity pretreatment	Slowly and while stirring add 28 mL of concentrated $\rm H_2SO_4$ to about 900 mL of deionized water. Mix and dilute acid solution to 1 L (1 $\rm N$ H ₂ SO ₄).				
DO equipment and supplies (refer to NFM 6.2)					
Calibration chamber	Follow manufacturer's recommendations.				
DO instrument system	Temperature and pressure compensated.				
Stirrer attachment for DO sensor	Must fit in 300-mL BOD bottle.				
Pocket altimeter- barometer	Calibrated, Thommen [™] model 2000 or equivalent.				
DO sensor membrane replacement kit	Membranes, O-rings, KCl filling solution.				
Oxygen solubility table	Refer to table 6.2-6 in NFM 6.2.				
Zero DO calibration solution	Dissolve 1 g Na_2SO_3 and a few crystals of $CoCl_3$ in 1 L water. Prepare fresh zero DO solution before each use.				

¹Properly discard chemical reagents if there is any sign of biological growth or if past the expiration date.

²Can be purchased from the HACH™ Instrument Company in the form of nutrient buffer pillows ready for immediate use.

SAMPLE COLLECTION 7.2.2 AND STORAGE

Samples can degrade significantly during extended storage. To minimize sample degradation, and thus avoid negative bias in the measurement of BOD_5 , analyze samples promptly or store chilled without freezing (maintain a temperature from 1 to 4°C). Chilling the sample is not necessary if the analysis begins within 2 hours of collection (American Public Health Association and others, 1995).

- ▶ If a sample is refrigerated prior to analysis, allow the sample to warm to 20°C before starting the test. A sample may be removed from an ice chest or refrigerator during transit to allow it to warm to 20°C before analysis begins.
- ▶ It is optimum to start the BOD₅ analysis immediately after sample collection to minimize changes in bacterial concentration.
- ► The maximum holding time of a sample to be analyzed for BOD is 24 hours.

Never freeze samples.

Bacteria are commonly associated with suspended sediment, which can vary spatially and temporally along a stream cross section (Britton and Greeson, 1989). Like suspended sediment, the oxygen demanding compounds may not be equally distributed along a cross section. Where possible, use the equal-width-increment or equal-discharge-increment procedures described in NFM 4 to collect a BOD sample representative of the stream cross section.

.

When using cross-sectional, depth-integrating, or dischargeweighted methods:

- 1. Use a DH-81 or D-77 sampler in most situations (NFM 2). If stream depths exceed 5 meters, use the bag version of the D-77 sampler.
- 2. Clean all equipment thoroughly and rinse with sample water before use (NFM 3).
- 3. Collect samples using appropriate procedures and pour sample water into a compositing device (NFM 4; Edwards and Glysson,
- 4. Withdraw a composite sample from the sample-compositing device into a clean container of sufficient capacity to perform the desired BOD tests. The volume of sample depends on the number of BOD tests to be completed and any prior knowledge of BOD for the water of interest. Generally, a 1-L sample is sufficient.
- 5. Cap container securely and protect the sample from light during transport to the laboratory for analysis.
- 6. Store sample on ice if not processed and analyzed within 2 hours of collection.

If depth-width integrated or discharge-weighted methods cannot be used, collect a grab sample by a hand**dip method**. A grab sample can be collected directly from the stream using a clean container of sufficient capacity (American Public Health Association and others, 1995).

When collecting a hand-dipped sample:

- 1. Grasp the sample container near the base on the downstream side of the bottle.
- 2. Plunge the bottle opening downward below the water surface. Avoid contact with the streambed during this process.
- 3. Allow the sample container to fill with the opening pointed slightly upward into the current.
- 4. Cap the container securely and protect the sample from light during transport to the laboratory for analysis.

+

FIVE-DAY TEST FOR 7.2.3 BIOCHEMICAL OXYGEN DEMAND

The BOD_5 test procedure is based on DO concentration and requires an accurate DO determination. Follow procedures described in NFM 6.2 to determine DO concentration. Iodometric titration or amperometric (DO meter) methods used to measure DO are used for the BOD_5 test procedure (American Public Health Association and others, 1995). The procedures presented below incorporate the amperometric method for determining DO concentration. Refer to section 6.2.1.B in NFM 6.2 if the iodometric method will be used to determine DO.

TECHNICAL NOTE: If using the iodometric titration method to measure DO concentration, double the sample volume, number of dilutions, and number of bottles to account for determining an initial DO and a final DO.

SAMPLE PREPARATION 7.2.3.A

Most relatively unpolluted streams have a BOD_5 that ranges from 1 to 8 mg/L (milligrams per liter) (Nemerow, 1974). If the BOD_5 value of a sample is less than 7 mg/L, sample dilution is not needed. A BOD_5 value greater than 7 mg/L requires sample dilution. Dilution is necessary when the amount of DO consumed by microorganisms is greater than the amount of DO available in the air-saturated BOD_5 sample (American Public Health Association and others, 1995). The BOD_5 analyst is responsible for determining the dilution(s) that will be needed. Table 7.2-2 provides general dilutions based on anticipated ranges of BOD_5 (Sawyer and McCarty, 1978).

BOD₅ values are acceptable only if the following criteria are met:

► The DO concentration after 5 days must be at least 1 mg/L and at least 2 mg/L lower in concentration than the initial DO (American Public Health Association and others, 1995).

ı

▶ At least three different dilutions are set per sample to cover the anticipated range of BOD. The three sample volumes used are selected to provide an overlapping range in expected BOD concentrations. For example, if the BOD₅ is known to range from 3 to 28 mg/L for a particular stream, then the sample volumes used for the test would be 50 mL, 100 mL, and 300 mL (no dilution). If there is no prior knowledge of the BOD₅ of the stream water, use a minimum of four volumes to accommodate a range of BOD₅ from 0 to 210 mg/L.

When less than a 300-mL sample is to be analyzed, sample volumes are added to a standard solution of dilution water to bring the total sample volume to 300 mL. Because bacteria need nutrients and micronutrients to survive, these compounds are added to the dilution water. Similarly, the pH of the dilution water needs to be maintained in a range suitable for bacterial growth (6.5 to 7.5). Consequently, sulfuric acid or sodium hydroxide may need to be added to the dilution water to lower or raise the pH, respectively.

Some types of sewage, such as untreated industrial wastes, disinfected wastes, and wastes that have been heated to a high temperature contain too few bacteria to perform the test. Thus, the samples must be seeded with a population of microorganisms to produce an oxygen demand. Discussion of the seeding procedure is beyond the scope of this chapter. Most natural waters contain an adequate amount of microorganisms. For guidance on seeding procedures, including the BOD₅ equation when dilution water is seeded, refer to American Public Health Association and others (1995).

+

+

Table 7.2-2. Recommended sample volumes for the five-day biochemical oxygen demand test

[Adapted from Sawyer and McCarty, 1978. BOD₅, 5-day biochemical oxygen demand]

Anticipated range of BOD ₅ (in milligrams per liter)	Milliliters of sample	Milliliters of dilution water
0 - 7	300	0
6 - 21	100	200
12 - 42	50	250
30 - 105	20	280
60 - 210	10	290
120 - 420	5	295
300 - 1,050	2	298
600 - 2,100	1	299

INTERFERENCES 7.2.3.B

Certain constituents present in a water sample can inhibit biochemical oxidation and interfere with the BOD analysis. Interferences in the BOD analysis include caustic alkalinity or acidity; the presence of residual chlorine; or the presence of toxic elements, including trace elements such as copper, lead, chromium, mercury, and arsenic, or compounds such as cyanide. Procedures for pretreating samples for some common interferences are described in this chapter. Refer to American Public Health Association and others (1995) for further guidance on sample seeding and pretreatment.

+

The following preparations are needed before implementing the BOD₅ test procedure:

- Prepare dilution water 3 to 5 days before initiating BOD₅ tests to ensure that the BOD of the dilution water is less than 0.2 mg/L.
 Discard dilution water if there is any sign of biological growth.
- 2. Determine sample pH. Adjust sample to a pH from 6.5 to 7.5, if necessary, using sulfuric acid (H₂SO₄) for samples with pH greater than 7.5 or sodium hydroxide (NaOH) for samples with pH less than 6.5 (American Public Health Association and others, 1995).
- 3. Add sodium sulfite (Na₂SO₃) to remove residual chlorine, if necessary. Samples containing toxic metals, arsenic, or cyanide often require special study and pretreatment (American Public Health Association and others, 1995). Samples must be seeded after pretreatment.

7.2.3.C BOD₅ TEST PROCEDURE

Troubleshooting suggestions are provided in section 7.2.5 (table 7.2-3).

- 1. Determine the amount of sample to be analyzed; if available, use the historical results of a previous test of BOD₅ for a particular sampling site, and refer to table 7.2-2.
- 2. Place a clean, calibrated thermometer into the constant temperature chamber. (See NFM 6.1 for thermometer care and calibration.)
- 3. Turn on the constant temperature chamber to allow its controlled temperature to stabilize at $20^{\circ}\text{C} \pm 1^{\circ}\text{C}$.
- 4. Turn on the DO instrument, but not the stirring attachment. Some DO instruments need to be turned on 30 to 60 minutes before calibration—check the manufacturer's instruction manual.
- 5. Aerate dilution water before adding nutrient solutions.

+

6. After aeration,

- a. Add to dilution water
 - 1 mL each of the potassium phosphate, magnesium sulfate, calcium chloride, and ferric chloride solutions per 1 L of dilution water, or
 - HACH™ nutrient buffer pillows to a selected volume of dilution water per the manufacturer's recommendation.
- b. Shake the container of dilution water for about 1 minute to dissolve the slurry and to saturate the water with oxygen.
- c. Place the dilution water in the constant temperature chamber to maintain a temperature of 20°C until sample dilutions and analyses begin.
- d. The initial and final (after 5 days \pm 4 hours) DO tests of the dilution water is determined and recorded simultaneously with each batch of environmental samples.
- 7. Check the temperature of the air incubator or water bath using a laboratory thermometer to ensure that the temperature has been maintained at 20° ± 1°C. A minimum/maximum recording thermometer can be used to audit the temperature during times when checks cannot be made.
- 8. Place the sample container in the constant-temperature chamber or water bath to begin warming the sample to $20^{\circ}\text{C} \pm 1^{\circ}\text{C}$. While the sample is warming, insert the air diffusion stone into the container and aerate the sample for about 15 minutes. After removing the air diffusion stone, allow several minutes for excess air bubbles to dissipate. The initial DO of the BOD sample needs to be at or slightly below saturation.
- 9. Prepare dilutions as required—Measure the appropriate amounts of sample necessary for the analysis. BOD₅ dilutions should result in a DO residual of at least 1 mg/L and a DO depletion of at least 2 mg/L after a 5-day incubation to produce the most reliable results. Prepare the dilutions to obtain a DO uptake in this range using the dilution water prepared earlier.
 - a. For each subsample, mix thoroughly by inverting 20 times.
 - Use a large-bore pipet for sample volumes less than 50 mL. Withdraw a subsample that is representative of all the particle sizes present.

- Use a graduated cylinder for sample volumes greater than or equal to 50 mL.
- b. Dilute two additional samples to bracket the appropriate dilution by a factor of two to three. Prepare at least three samples diluted according to volumes specified in table 7.2-2.
- c. Pour the sample from the pipet or graduated cylinder into a clean BOD bottle.
 - Agitate the dilution water and fill the remaining portion of the BOD bottle with dilution water.
 - Prepare three samples containing only dilution water.
 These samples serve as blanks for quality control. If two of
 the three samples meet the blank-water criteria, accept the
 data.
- 10. Calibrate the DO instrument in accordance with the procedures outlined in NFM 6.2.
- 11. After bringing the samples to saturation and preparing the dilutions (steps 8 and 9 above), measure the initial DO concentration (D_1) of each sample and each dilution blank.
 - a. Insert the self-stirring sensor into the BOD bottle carefully, avoiding air entrapment.
 - b. Turn on the stirrer and allow 1 to 2 minutes for the DO and temperature readings to stabilize.
- 12. Record the bottle number, date, time, and D_1 on a form similar to that shown in figure 7.2-2.
- 13. Turn off the stirrer and remove the sensor from the BOD bottle. Rinse the sensor and stirrer with deionized water from a wash bottle. Discard rinse water into a waste container.

+

- 14. Add glass beads to the BOD bottle, if necessary, to displace the sample up to the neck of the bottle so that inserting a glass stopper will displace all air, leaving no bubbles.
- 15. Carefully cap the BOD bottle with the ground-glass stopper. Tip the bottle to one side and check for an air bubble.
 - If an air bubble is present, add glass beads to the bottle until the bubble is removed. Cap the bottle and check again for an air bubble. Repeat if necessary.
 - If no bubble is present in the sample, create a water seal by adding distilled or deionized water to the top of the BOD bottle around the glass stopper. Then place the overcap over the stopper on the BOD bottle to minimize evaporation from the water seal.
- 16. Place the sealed BOD sample in the air incubator or water bath and incubate the sample at 20° C \pm 1° C for 5 days.
- 17. At the end of 5 days \pm 4 hours, remove the BOD bottles from the incubator, remove the overcap, pour off the water seal, remove the ground-glass stopper, and measure the final DO concentration (D_2) .
 - $\bullet~$ The DO uptake (DO $_0$ days DO $_5$ days) in the dilution water should not be greater than 0.2 mg/L and preferably not more than 0.1 mg/L. Exceeding the 0.2 mg/L criteria could be grounds for rejecting results of the BOD analysis of the environmental sample.
 - Dilution water of poor quality will cause an oxygen demand and appear as sample BOD. Improve purification or get the dilution water from another source if DO uptake exceeds 0.2 mg/L (see section 7.2.5, Troubleshooting).
- 18. Complete the field form by recording the date, time, and D₂ for each respective sample bottle (fig. 7.2-2).

Quality control. The BOD₅ test can be quite variable. Collect sufficient field and split replicates (10 to 20 percent) to provide an estimate of method variability.

5-Day Biochemical Oxygen Demand (BOD₅) worksheet

Site/station: Collection date and time: Project: Personnel:						
		Dilut	tion-water	blanks		
Bottle number	Initial DO reading (D ₁)	Date/tim e of reading	Final DO reading (D ₂)	Date/tim e of reading	BOD (<i>D</i> ₁ - <i>D</i> ₂)	BOD average (<0.2 mg/L)

Environmental sample							
Bottle number	Sample size (mL)	Initial DO reading (D ₁)	Date/ti me of reading	Final DO reading (D ₂)	Date/ti me of reading	BOD D ₁ - D ₂ P	BOD average

If dilution water demand is <0.2 milligrams per liter (mg/L), use

$$BOD_5 \text{ (mg/L)} = \frac{D_1 - D_2}{P}$$

where

 D_1 = initial sample dissolved-oxygen (DO) concentration (in mg/L)

 D_2 = sample DO (in mg/L) after 5 days

P = decimal volumetric fraction of sample used

Figure 7.2-2. Example of a five-day biochemical oxygen demand worksheet.

CALCULATIONS 7.2.4

The general equation for the determination of a BOD₅ value is:

$$BOD_{5}\left(in\ mg/L\right) = \frac{D_{1} - D_{2}}{P}$$

where D_1 = initial DO of the sample, D_2 = final DO of the sample after 5 days, and P = decimal volumetric fraction of sample

If 100 mL of sample are diluted to 300 mL, then $P = \frac{100}{300} = 0.33$. Notice that if no dilution was necessary, P = 1.0 and the BOD₅ is determined by D_1 - D_2 .

If more than one dilution of the sample results in residual DO of at least 1 mg/L and a DO depletion of at least 2 mg/L, and there is no evidence of toxicity at higher sample concentrations or the existence of an obvious anomaly, average the results that are in the acceptable range (American Public Health Association and others, 1995).

7.2.5 TROUBLESHOOTING

The troubleshooting suggestions in table 7.2-3 are not allinclusive. Refer to the troubleshooting suggestions for DO instruments (table 6.2-4 in NFM 6.2). Remember that faulty batteries can cause erratic readings.

Table 7.2-3. Troubleshooting guide for the five-day biochemical oxygen demand test

[DO, dissolved oxygen; BOD_5 , 5-day biochemical oxygen demand; mg/L, milligram per liter; HCl, hydrochloric acid]

Symptom	Possible cause and corrective action
DO readings drift downward	Weak batteries for stirring unit result in inadequate flow across membrane—replace batteries.
BOD ₅ demand in dilution water is greater than the acceptable 0.2 mg/L	Deionized water contains ammonia or volatile organic compounds—increase purity of dilution water or obtain from another source. Age water for 5-10 days before use.
	Deionized water contains semivolatile organic compounds leached from the resin bed—increase purity of dilution water or obtain from another source. Age water for 5-10 days before use.
	Bacterial growth in reagents and poorly cleaned glassware— more vigorous cleaning of glassware, including washing followed by a 5- to 10-percent HCI rinse followed by 3-5 rinses with deionized water. Discard reagents properly.
Sample BOD values are unusually small in the diluted sample (BOD ₅	Dilution water contains interferences inhibiting the biochemical oxidation process—increase purity of dilution water or obtain from another source.
dilution water is within the acceptable range)	Use deionized water that has been passed through mixed-bed resin columns. Never use copper-lined stills. Distilled water may be contaminated by using copper-lined stills or copper fittings—obtain from another source.

REPORTING 7.2.6

When reporting results of a BOD_5 test, be sure to use the correct parameter code.

- ► Report BOD₅ values less than 2 mg/L as <2 mg/L rather than as 2.0 mg/L.
- ▶ Report BOD_5 values less than 10 mg/L to the nearest 0.1 mg/L.
- ► Report BOD₅ values greater than or equal to 10 mg/L to two significant figures.
- ▶ Report the results of replicate samples and dilution blanks with the BOD₅ results.

+

+

SELECTED REFERENCES AND INTERNAL DOCUMENTS AND PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS

SELECTED REFERENCES FOR FECAL INDICTOR BACTERIA — 7.1

- American Public Health Association, American Water Works Association, and Water Pollution Control Federation, 1985, Standard methods for the examination of water and wastewater (16th ed.): Washington, D.C., American Public Health Association, p. 905.
- _____1992, Standard methods for the examination of water and wastewater (18th ed.)., Parts 9221 through 9225: Washington, D.C., American Public Health Association, p. 9–1 to 9–73.
- Bordner R., and Winter, J., 1978, Microbiological methods for monitoring the environment, water, and wastes: U.S. Environmental Protection Agency, EPA 600/8–78–017, 338 p.
- Britton, L.J., and Greeson, P.E., eds., 1989, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A4, 363 p.
- Cabelli, V. J., 1977, Indicators of recreational water quality, *in* Hoadley, A.W., and Dutka, B.J., eds., Bacterial indicators/health hazards associated with water, 1977: American Society for Testing and Materials, ASTM STP 635, p. 222–238.
- Dufour, A.P., 1977, *Escherichia coli*—the fecal coliform, *in* Hoadley, A., and Dutka, B.J., eds., Bacterial indicators/health hazards associated with water, 1977: American Society for Testing and Materials, ASTM STP 635, p. 48-58.
- Dufour, A.P., and Cabelli, V.J., 1984, Health effects criteria for fresh recreational waters: Cincinnati, Ohio, U.S. Environmental Protection Agency, EPA 600/1–84–004, 33 p.
- Edwards, T.K., and Glysson, G.D., 1988, Field methods for measurement of fluvial sediment: U.S. Geological Survey Open-File Report 86–531, 118 p.
- Millipore Corporation, 1973, Biological analysis of water and wastewater—Application Manual AM302: Bedford, Mass., Millipore Corporation, p. 48-51.
- U.S. Environmental Protection Agency, 1976, Quality criteria for water: Washington, D.C., U.S. Environmental Protection Agency, Office of Water Planning and Standards, EPA 440/9–76/023, 537 p.
- _____1982, Handbook for sampling and sample preservation of water and wastewater: Cincinnati, Ohio, U.S. Environmental Protection Agency, Office of Research and Development, EPA 600/4–82–029, p. 251–254.
- _____1985, Test method for *Escherichia coli* and enterococci in water by the membrane filter procedure: Cincinnati, Ohio, U.S. Environmental Protection Agency, Environmental Monitoring and Support Laboratory, EPA 600/4–85/076, 24 p.
- _____1986, Ambient water quality criteria for bacteria—1986: Washington, D.C., U.S. Environmental Protection Agency, Office of Water Regulations and Standards Division, EPA 440/5–84–002, p. 15.

U.S. Environmental Protection Agency, 1991a, Test methods for *Escherichia coli* in drinking water, nutrient agar with MUG—membrane filter procedure: Cincinnati, Ohio, U.S. Environmental Protection Agency, Office of Water (WH-550), EPA 600/4–91/016, 2 p.

_____1991b, Final rule, National primary drinking water regulations—filtration, disinfection, turbidity, *Giardia lamblia*, viruses, *Legionella*, and heterotrophic bacteria: U.S. Code of Federal Regulations, Title 40, Parts 141 and 142, Part II, p. 27486–27541.

SELECTED REFERENCES FOR FIVE-DAY 7.2 — BIOCHEMICAL OXYGEN DEMAND

- American Public Health Association, American Water Works Association, and Water Pollution Control Federation, 1995, Standard methods for the examination of water and wastewater (19th ed.): Washington, D.C., American Public Health Association, p. 5-1 to 5-6.
- Britton, L.J., and Greeson, P.E., eds., 1989, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A4, 363 p.
- Edwards, T.K., and Glysson, G.D., 1998, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. C2, 80 p.
- Hines, W.G., McKenzie, S.W., Rickert, D.A., and Rinella, F.A., 1978, Dissolved-oxygen regimen of the Willamette River, Oregon, under conditions of basinwide secondary treatment: U.S. Geological Survey Circular 715-I, 52 p.
- Nemerow, N.L., 1974, Scientific stream pollution analysis: New York, McGraw-Hill, p. 69-116.
- Sawyer, C.N., and McCarty, P.L., 1978, Chemistry for environmental engineering: New York, McGraw-Hill, p. 416-432.
- Stamer, J.K., Bennett, J.P., and McKenzie. S.W., 1983, Determination of ultimate carbonaceous BOD and the specific rate constant (k_1) : U.S. Geological Survey Open-File Report 82-645, 21 p.
- Stamer, J.K., McKenzie, S.W., Cherry, R.N., Scott, C.T., and Stamer, S.L., 1979, Methods of ultimate carbonaceous BOD determination: Journal Water Pollution Control Federation, v. 51, no. 5, p. 918-925.
- Tchobanoglous, G., and Schroeder, E.D., 1985, Water quality—characteristics, modeling, modification: Menlo Park, Calif., Addison-Wesley Publishing Company, p. 107-121.
- Veltz, C.J. 1984, Applied stream sanitation (2d ed.): New York, John Wiley and Sons, p. 149-280.

INTERNAL DOCUMENTS

The following memorandums are available on the USGS Home Page on the World Wide Web. The site address is http://water.usgs.gov/lookup/get?techmemo.

Quality of Water Branch Technical Memorandum No. 76.25-t, WATER QUALITY: Analytical Methods—Microbiological, September 1976, 28 p.

Office of Water Quality Technical Memorandum No. 93.10, PROGRAMS AND PLANS—(1) Disposal of petri dishes containing bacteria media, and (2) *Aspergillus*, April 1993, 2 p.

PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS

The U.S. Geological Survey publishes a series of manuals describing procedures for planning and conducting specialized work in water-resources investigations. The material is grouped under major subject headings called books and is further divided into sections and chapters. For example, Section A of Book 9 (Handbooks for Water-Resources Investigations) pertains to collection of water-quality data. The chapter, which is the unit of publication, is limited to a narrow field of subject matter. This format permits flexibility in revision and publication as the need arises.

The Techniques of Water-Resources Investigations (TWRI) reports listed below are for sale by the U.S. Geological Survey, Branch of Information Services, Box 25286, Federal Center, Denver, CO 80225 (authorized agent of the Superintendent of Documents, Government Printing Office). Prepayment is required. Remittance should be sent by check or money order payable to the U.S. Geological Survey. Prices are not included because they are subject to change. Current prices can be obtained by writing to the above address. When ordering or inquiring about prices for any of these publications, please give the title, book number, chapter number, and "U.S. Geological Survey Techniques of Water-Resources Investigations." An updated list of TWRI reports can be found by accessing the World Wide Web url: http://water.usgs.gov/lookup/get?TWRI.

Book 1. Collection of Water Data by Direct Measurement

Section D. Water Quality

- 1–D1.Water temperature—influential factors, field measurement, and data presentation, by H.H. Stevens, Jr., J.F. Ficke, and G.F. Smoot: USGS—TWRI Book 1, Chapter D1. 1975. 65 pages.
- 1–D2.Guidelines for collection and field analysis of ground-water samples for selected unstable constituents, by W.W. Wood: USGS—TWRI Book 1, Chapter D2. 1976. 24 pages.

Book 2. Collection of Environmental Data

Section D. Surface Geophysical Methods

- 2–D1.Application of surface geophysics to ground-water investigations, by A.A.R. Zohdy, G.P. Eaton, and D.R. Mabey: USGS—TWRI Book 2, Chapter D1. 1974. 116 pages.
- 2–D2.Application of seismic-refraction techniques to hydrologic studies, by F.P. Haeni: USGS—TWRI Book 2, Chapter D2. 1988. 86 pages.

Section E. Subsurface Geophysical Methods

- 2–E1.Application of borehole geophysics to water-resources investigations, by W.S. Keys and L.M. MacCary: USGS—TWRI Book 2, Chapter E1. 1971. 126 pages.
- 2–E2.Borehole geophysics applied to ground-water investigations, by W.S. Keys: USGS—TWRI Book 2, Chapter E2. 1990. 150 pages.

Section F. Drilling and Sampling Methods

2–F1.Application of drilling, coring, and sampling techniques to test holes and wells, by Eugene Shuter and W.E. Teasdale: USGS—TWRI Book 2, Chapter F1. 1989. 97 pages.

Book 3. Applications of Hydraulics

Section A. Surface-Water Techniques

- 3–A1.General field and office procedures for indirect discharge measurements, by M.A. Benson and Tate Dalrymple: USGS—TWRI Book 3, Chapter A1. 1967. 30 pages.
- 3–A2.Measurement of peak discharge by the slope-area method, by Tate Dalrymple and M.A. Benson: USGS—TWRI Book 3, Chapter A2. 1967. 12 pages.
- 3–A3.Measurement of peak discharge at culverts by indirect methods, by G.L. Bodhaine: USGS—TWRI Book 3, Chapter A3. 1968. 60 pages.
- 3–A4.Measurement of peak discharge at width contractions by indirect methods, by H.F. Matthai: USGS—TWRI Book 3, Chapter A4. 1967. 44 pages.
- 3–A5.Measurement of peak discharge at dams by indirect methods, by Harry Hulsing: USGS—TWRI Book 3, Chapter A5. 1967. 29 pages.
- 3–A6.General procedure for gaging streams, by R.W. Carter and Jacob Davidian: USGS—TWRI Book 3, Chapter A6. 1968. 13 pages.
- 3–A7.Stage measurement at gaging stations, by T.J. Buchanan and W.P. Somers: USGS—TWRI Book 3, Chapter A7. 1968. 28 pages.
- 3–A8.Discharge measurements at gaging stations, by T.J. Buchanan and W.P. Somers: USGS—TWRI Book 3, Chapter A8. 1969. 65 pages.
- 3–A9.Measurement of time of travel in streams by dye tracing, by F.A. Kilpatrick and J.F. Wilson, Jr.: USGS—TWRI Book 3, Chapter A9. 1989. 27 pages.
- 3–Al0.Discharge ratings at gaging stations, by E.J. Kennedy: USGS—TWRI Book 3, Chapter A10. 1984. 59 pages.
- 3–A11.Measurement of discharge by the moving-boat method, by G.F. Smoot and C.E. Novak: USGS—TWRI Book 3, Chapter A11. 1969. 22 pages.
- 3–A12.Fluorometric procedures for dye tracing, Revised, by J.F. Wilson, Jr., E.D. Cobb, and F.A. Kilpatrick: USGS—TWRI Book 3, Chapter A12. 1986. 34 pages.
- 3–A13.Computation of continuous records of streamflow, by E.J. Kennedy: USGS—TWRI Book 3, Chapter A13. 1983. 53 pages.
- 3–A14.Use of flumes in measuring discharge, by F.A. Kilpatrick and V.R. Schneider: USGS—TWRI Book 3, Chapter A14. 1983. 46 pages.
- 3–A15.Computation of water-surface profiles in open channels, by Jacob Davidian: USGS—TWRI Book 3, Chapter A15. 1984. 48 pages.
- 3–A16.Measurement of discharge using tracers, by F.A. Kilpatrick and E.D. Cobb: USGS—TWRI Book 3, Chapter A16. 1985. 52 pages.
- 3–A17.Acoustic velocity meter systems, by Antonius Laenen: USGS—TWRI Book 3, Chapter A17. 1985. 38 pages.

- 3–A18.Determination of stream reaeration coefficients by use of tracers, by F.A. Kilpatrick, R.E. Rathbun, Nobuhiro Yotsukura, G.W. Parker, and L.L. DeLong: USGS—TWRI Book 3, Chapter A18. 1989. 52 pages.
- 3–A19.Levels at streamflow gaging stations, by E.J. Kennedy: USGS—TWRI Book 3, Chapter A19. 1990. 31 pages.
- 3–A20.Simulation of soluble waste transport and buildup in surface waters using tracers, by F.A. Kilpatrick: USGS—TWRI Book 3, Chapter A20. 1993. 38 pages.
- 3–A21.Stream-gaging cableways, by C. Russell Wagner: USGS—TWRI Book 3, Chapter A21. 1995. 56 pages.

Section B. Ground-Water Techniques

+

+

- 3–B1. Aquifer-test design, observation, and data analysis, by R.W. Stallman: USGS—TWRI Book 3, Chapter B1. 1971. 26 pages.
- 3–B2.Introduction to ground-water hydraulics, a programed text for self-instruction, by G.D. Bennett: USGS—TWRI Book 3, Chapter B2. 1976. 172 pages.
- 3–B3.Type curves for selected problems of flow to wells in confined aquifers, by J.E. Reed: USGS—TWRI Book 3, Chapter B3. 1980. 106 pages.
- 3–B4.Regression modeling of ground-water flow, by R.L. Cooley and R.L. Naff: USGS—TWRI Book 3, Chapter B4. 1990. 232 pages.
- 3-B4.Supplement 1. Regression modeling of ground-water flow—Modifications to the computer code for nonlinear regression solution of steady-state ground-water flow problems, by R.L. Cooley: USGS—TWRI Book 3, Chapter B4. 1993. 8 pages.
- 3–B5.Definition of boundary and initial conditions in the analysis of saturated ground-water flow systems—An introduction, by O. L. Franke, T.E. Reilly, and G.D. Bennett: USGS—TWRI Book 3, Chapter B5. 1987. 15 pages.
- 3–B6.The principle of superposition and its application in ground-water hydraulics, by T.E. Reilly, O.L. Franke, and G.D. Bennett: USGS—TWRI Book 3, Chapter B6. 1987. 28 pages.
- 3–B7.Analytical solutions for one-, two-, and three-dimensional solute transport in ground-water systems with uniform flow, by E.J. Wexler: USGS—TWRI Book 3, Chapter B7. 1992. 190 pages.

Section C. Sedimentation and Erosion Techniques

- 3–C1.Fluvial sediment concepts, by H. P. Guy: USGS—TWRI Book 3, Chapter C1. 1970. 55 pages.
- 3–C2. Field methods for measurement of fluvial sediment, by T.K. Edwards and G.D. Glysson: USGS—TWRI Book 3, Chapter C2. 1998. 80 pages.
- 3–C3.Computation of fluvial-sediment discharge, by George Porterfield: USGS—TWRI Book 3, Chapter C3. 1972. 66 pages.

Book 4. Hydrologic Analysis and Interpretation

Section A. Statistical Analysis

- 4–A1. Some statistical tools in hydrology, by H.C. Riggs: USGS—TWRI Book 4, Chapter A1. 1968. 39 pages.
- 4–A2.Frequency curves, by H.C. Riggs: USGS—TWRI Book 4, Chapter A2. 1968. 15 pages.

Section B. Surface Water

4–B1.Low-flow investigations, by H.C. Riggs: USGS—TWRI Book 4, Chapter B1. 1972. 18 pages.

- 4–B2.Storage analyses for water supply, by H.C. Riggs and C.H. Hardison: USGS—TWRI Book 4, Chapter B2. 1973. 20 pages.
- 4–B3.Regional analyses of streamflow characteristics, by H.C. Riggs: USGS—TWRI Book 4, Chapter B3. 1973. 15 pages.

Section D. Interrelated Phases of the Hydrologic Cycle

4–D1.Computation of rate and volume of stream depletion by wells, by C. T. Jenkins: USGS—TWRI Book 4, Chapter D1. 1970. 17 pages.

Book 5. Laboratory Analysis

Section A. Water Analysis

- 5–A1.Methods for determination of inorganic substances in water and fluvial sediments, by M.J. Fishman and L.C. Friedman, editors: USGS—TWRI Book 5, Chapter A1. 1989. 545 pages.
- 5–A2. Determination of minor elements in water by emission spectroscopy, by P.R. Barnett and E.C. Mallory, Jr.: USGS—TWRI Book 5, Chapter A2. 1971. 31 pages.
- 5–A3.Methods for the determination of organic substances in water and fluvial sediments, edited by R.L. Wershaw, M.J. Fishman, R.R. Grabbe, and L.E. Lowe: USGS—TWRI Book 5, Chapter A3. 1987. 80 pages.
- 5–A4.Methods for collection and analysis of aquatic biological and microbiological samples, by L.J. Britton and P.E. Greeson, editors: USGS—TWRI Book 5, Chapter A4. 1989. 363 pages.
- 5–A5.Methods for determination of radioactive substances in water and fluvial sediments, by L.L. Thatcher, V.J. Janzer, and K.W. Edwards: USGS—TWRI Book 5, Chapter A5. 1977. 95 pages.
- 5–A6.Quality assurance practices for the chemical and biological analyses of water and fluvial sediments, by L.C. Friedman and D.E. Erdmann: USGS—TWRI Book 5, Chapter A6. 1982. 181 pages.

Section C. Sediment Analysis

5–C1.Laboratory theory and methods for sediment analysis, by H. P. Guy: USGS—TWRI Book 5, Chapter C1. 1969. 58 pages.

Book 6. Modeling Techniques

Section A. Ground Water

- 6–A1.A modular three-dimensional finite-difference ground-water flow model, by M. G. McDonald and A. W. Harbaugh: USGS—TWRI Book 6, Chapter A1. 1988. 586 pages.
- 6–A2.Documentation of a computer program to simulate aquifer-system compaction using the modular finite-difference ground-water flow model, by S.A. Leake and D.E. Prudic: USGS—TWRI Book 6, Chapter A2. 1991. 68 pages.
- 6–A3.A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 1: Model Description and User's Manual, by L. J. Torak: USGS—TWRI Book 6, Chapter A3. 1993. 136 pages.
- 6–A4.A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 2: Derivation of finite-element equations and comparisons with analytical solutions, by R.L. Cooley: USGS—TWRI Book 6, Chapter A4. 1992. 108 pages.
- 6–A5.A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 3: Design philosophy and programming details, by L.J. Torak: USGS—TWRI Book 6, Chapter A5, 1993. 243 pages.

+

6–A6.A coupled surface-water and ground-water flow model (MODBRANCH) for simulation of stream-aquifer interaction by E.D. Swain and Eliezer J. Wexler: USGS—TWRI Book 6, Chapter A6, 1996. 125 pages.

Book 7. Automated Data Processing and Computations

Section C. Computer Programs

- 7–C1. Finite difference model for aquifer simulation in two dimensions with results of numerical experiments, by P.C. Trescott, G.F. Pinder, and S.P. Larson: USGS—TWRI Book 7, Chapter C1. 1976. 116 pages.
- 7–C2. Computer model of two-dimensional solute transport and dispersion in ground water, by L.F. Konikow and J.D. Bredehoeft: USGS—TWRI Book 7, Chapter C2. 1978. 90 pages.
- 7–C3.A model for simulation of flow in singular and interconnected channels, by R.W. Schaffranek, R.A. Baltzer, and D.E. Goldberg: USGS—TWRI Book 7, Chapter C3. 1981. 110 pages.

Book 8. Instrumentation

Section A. Instruments for Measurement of Water Level

- 8–A1.Methods of measuring water levels in deep wells, by M.S. Garber and F.C. Koopman: USGS—TWRI Book 8, Chapter A1. 1968. 23 pages.
- 8–A2.Installation and service manual for U.S. Geological Survey manometers, by J.D. Craig: USGS—TWRI Book 8, Chapter A2. 1983. 57 pages.

Section B. Instruments for Measurement of Discharge

8–B2.Calibration and maintenance of vertical-axis type current meters, by G.F. Smoot and C.E. Novak: USGS—TWRI Book 8, Chapter B2. 1968. 15 pages.

Book 9. Handbooks for Water-Resources Investigations

Section A. National Field Manual for the Collection of Water-Quality Data

- 9–A1.Preparations for water sampling, by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS—TWRI Book 9, Chapter A1. 1999. Variously paged.
- 9–A2. Selection of equipment for water sampling, by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo, editors: USGS—TWRI Book 9, Chapter A2. 1999. Variously paged.
- 9–A3. Cleaning of equipment for water sampling, by F.D. Wilde, D.B., Radke, Jacob Gibs, and R.T. Iwatsubo, editors: USGS—TWRI Book 9, Chapter A3. 1999. Variously paged.
- 9–A6.Field measurements, by F.D. Wilde and D.B. Radtke, editors: USGS—TWRI Book 9, Chapter A6. 1998. Variously paged.
- 9–A7.Biological indicators, by D.N. Myers and F.D. Wilde, editors: USGS—TWRI Book 9, Chapter A7. Subchapter 7.1. Fecal indicator bacteria, by D.N. Myers and M.A. Sylvester, 1997. Variously paged. Subchapter 7.2. Five-day biochemical oxygen demand, by G.C. Delzer and S.W. McKenzie, 1999. Variously paged.
- 9–A8.Bottom-material samples, by D.B. Radtke: USGS—TWRI Book 9, Chapter A8. 1998. Variously paged.
- 9–A9.Safety in field activities, by S.L. Lane and R.G. Fay: USGS—TWRI Book 9, Chapter A9. 1998. Variously paged.

+

+

+

+

